The Power of the Mars Program University of Michigan April 5, 2017 #### Mars Reconnaissance Orbiter ## **Outline** - Intro slide and my background - Overview of Mars Exploration Program (5) - Interaction between the projects Intro slide - Science, Landing sites seection, Areobraking, Landing support, Relay - MRO is key player - Instrument overview - How these data are used in - Science - Landing site selection and safety - Aerobraking and landing - Recent results - ExoMars EDM - InSight - ExoMars - 2020 (NASA and ESA) - Red Dragon - NASA 2020 three final sites - Show them - Science overview of the mission - Instrumentation - Summary February 23, 2017 Pg. 2 ## **4 MARS SCIENCE GOALS** WATER ### LIFE Determine if life ever arose on Mars 2 HABITABLE ZONES ## CLIMATE Understand Martian climate processes and history 3 SIGNS OF LIFE ## **GEOLOGY** Determine how the surface and interior of Mars evolved 4 ## **HUMANS** Prepare for human exploration 1 **EVOLVING THEMES** #### Mars Reconnaissance Orbiter ## Interaction between spacecraft • Science, Landing sites seection, Areobraking, Landing support, Relay February 23, 2017 Pg. 5 # National Aeronautics and Space As Support of other missions: Jet Propulsion Laboratory California Institute of Technology anding site selection, characterization, certification ## Rated "Excellent" in 2016 Planetary Mission Senior Review 11 Years in Orbit ~50,000 orbits 300 Tb of Science Data Returned ~200 kg of Usable Fuel still in the Tank 7 Science Investigations Still Returning Data ~1000 Publications in peer-reviewed Journals Mars Reconnaissance Orbiter @Copyright 2016 California Institute of Technology Government sponsorship acknowledged. ## **MRO Science Investigations** #### **HIRISE** ~49,000 images (~5000 stereo) ~2.8% of Mars RSL, Gullies, Dunes, Polar Caps #### **SHARAD** ~21,000 Observing Strips Buried CO₂ Ice Polar Cap Internal Structure Mid-latitude Ice #### **CRISM** ~85% msp IR ~39% hsp IR ~76% hsp VNIR Limb Scans Ancient Aqueous Minerals ATO's (6-12 m/pixel) #### **MCS** ~150 M Soundings ~94% of 5.4 MYrs Vert. Dust Profiles Dust Storm Patterns Tidal Structure CO2 snow and frost #### **CTX** ~92,000 images ~99% of Mars 20% in dual coverage Stratigraphy New Impacts #### **MARCI** ~47,000 images 5.4 Myrs ~3600 Daily Global Maps Dust & Ice Clouds Dust Storm Tracks February 23, 2017 Pg. 9 ## **Mars Landing Sites** ## Seven Downselected MSL Landing Sites: ## Seven Sites Receiving Highest Science Ranking: Shaded areas poleward of 30°, elevations >1 km Green outlines denote final four sites based on science, engineering February 23, 2017 ## Final Four MSL Landing Ellipses Eberswalde Crater: MOLA Gale Crater: MOLA Mawrth Vallis Site 2: MOLA Holden Crater: MOLA 25 km by 20 km Ellipses E-W for 2011 ## HiRISE Image Coverage in Ellipse Holden Crater HIRISE Gale Crater HIRISE Mawrth Vallis HiRISE Ξε ## **Gale Crater** Land on Cratered Plains Smooth, Flat, Cratered Plains "Go To" Sample Strata Here ____ Drive up Canyon Here #### Mars Reconnaissance Orbiter ## Gale Crater: K. Edgett, R. Anderson, J. Bell, D. Sumner, R. Milliken - High diversity of geologic materials with different compositions and depositional conditions - This diversity is arranged in a stratigraphic context - Stratigraphy records multiple early Mars environments in sequential order - Gale is characteristic of a family of craters that were filled, buried, and exhumed, providing insights into an important martian process ## **Gale Crater** ## **MRO Science Highlights** ## Three annually repeating periods of large dust events Zonal Mean Temperature at 50 Pa (~25 km) **Reference:** Kass, *et al.* (2016). Interannual similarity in the Martian atmosphere during the dust storm season, *Geophys. Res. Lett.*, 43, doi: 10.1002/2016GRL068978. ## MRO Supports ExoMars EDM - MCS Profiles the Atmosphere near EDM Entry; - CTX finds the impact location post-landing; - HiRISE resolves the EDM flight elements: Lander, Back-shell, Heat Shield. ## **MRO Science Highlights** ## Recent MARCI global weather map March 7, 2016 ($L_S = 119.1$) ## Mission Overview #### LAUNCH - Atlas V 541 vehicle - Launch Readiness Date: July 2020 - Launch window: July/August 2020 #### **CRUISE/APPROACH** - ~7 month cruise - Arrive Feb 2021 ## ENTRY, DESCENT & LANDING - MSL EDL system (+ Range Trigger and Terrain Relative Navigation): guided entry and powered descent/Sky Crane - 16 x 14 km landing ellipse (range trigger baselined) - Access to landing sites $\pm 30^{\circ}$ latitude, \leq -0.5 km elevation - Curiosity-class Rover #### **SURFACE MISSION** - 20 km traverse distance capability - Enhanced surface productivity - Qualified to 1.5 Martian year lifetime - Seeking signs of past life - Returnable cache of samples - Prepare for human exploration of Mars ## Mars 2020 Mission Objectives ## GEOLOGIC EXPLORATION - Explore an ancient environment on Mars - Understand processes of formation and alteration ## HABITABILITY AND BIOSIGNATURES - Assess habitability of ancient environment - · Seek evidence of past life - Select sampling locations with high biosignature preservation potential ## PREPARE A RETURNABLE CACHE - Capability to collect ~40 samples and blanks, 20 in prime mission - Include geologic diversity - Deposit samples on the surface for possible return ## PREPARE FOR HUMAN EXPLORATION - Measure temperature, humidity, wind, and dust environment - Demonstrate In Situ Resource Utilization by converting atmospheric CO₂ to O₂ February 23, 2017 Pg. 22 ## Curiosity science payload ## Mastcam-Z A Geologic, Stereoscopic, and Multispectral Investigation for the NASA Mars-2020 Rover Mission improved stereo zoom camera RIMFAX: A View Beneath the Surface ## Mars Reconnaissance Orbiter SuperCam: ## **Enhanced ChemCam** Before After ChemCam Target: Beechey (Sol 19) Power: 1 Gigawatt 5-spot raster, shots per spot: 50 # National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Color RMI, LIBS, Raman, VISIR JPL February 23, 2017 Pg. 27 # PIXL: Planetary Instrument For X-ray Lithochemistry Conglomerate Chromite Alteration/Vein **Detrital Pyri** Fe,Mn,Ca-carbonate micro x-ray fluorescence for elemental mapping with sub-mm resolution ## National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology #### Mars Reconnaissance Orbiter SHERLOC: Scanning Habitable Environments with Raman & Luminescence for Organics & Chemicals SHERLOC's view through WATSON ## High Resolution Camera Organic Image More Mature Less Mature Organic Maturity ## Organic & Mineral Analyzer Deep UV Raman ## MEDA ## Mars Environmental Dynamics Analyzer temperature, humidity, wind, dust analyzer ## MEDA subsystems February 23, 2017 Pg. 33 ## Spacecraft Build Approach #### Launch Vehicle - KSC/Launch Services Program procurement #### **MMRTG** - DoE procurement to industry ## Science & Exploration Technology Investigations - Source per proposals via AO selection #### **MEDLI2** - NASA Centers (LaRC, ARC, and JPL) - Built in-house at JPL - Lowest cost and risk per make-buy study and industry RFIs - Built by Lockheed-Martin/Denver - Procure as sole source—most cost effective - Major industry subcontracts/components - Rebuild in-house due to criticality of EDL and rover interface - Major industry subcontracts/components - Spanish contributed High Gain Antenna - Rebuild in-house due to complexity of vehicle, residual hardware, criticality of EDL and rover interface, operations experience - Built by Lockheed-Martin/Denver - Procure as sole source—most cost effective ## Mars 2020 Rover Concept ## **High Heritage from MSL** - Avionics - Power - GN&C - Telecom - Thermal - Mobility ## Changed - New Science Instrument Suite - New Sampling Caching System - Modified Chassis - Modified Rover Harness - Modified Surface FSW - Modified Rover Motor Controller - Modified Wheels # Mars 2020 Mission Objectives #### ■ Conduct Rigorous *In Situ* Science - **A.** <u>Geologic Context and History</u> Carry out an integrated set of context, contact, and spatially-coordinated measurements to characterize the geology of the landing site - **B.** <u>In Situ Astrobiology</u> Using the geologic context as a foundation, find and characterize **ancient** habitable environments, identify rocks with the highest chance of preserving **signs** of **ancient** Martian life if it were present, and within those environments, seek the signs of life #### Enable the Future - C. <u>Sample Return</u> Assemble rigorously documented and returnable cached samples for possible return to Earth - **D.** <u>Human Exploration</u> Facilitate future human exploration by making significant progress towards filling major strategic knowledge gaps and... **Technology** ...demonstrate technology required for future Mars exploration #### ■ Execute Within Current Financial Realities Utilize MSL-heritage design and a moderate instrument suite to stay within the resource constraints specified by NASA # Mars 2020 Payload Family Picture **Instrument Key** #### Mastcam-Z Stereo Imager #### **MEDA** Mars Environmental Measurement #### **MOXIE** In-Situ Oxygen Production #### PIXL Microfocus X-ray fluorescence spectrometer #### **RIMFAX** **Ground Penetrating Radar** #### **SHERLOC** Fluorescence and Raman spectrometer and Visible context imaging #### **SuperCam** LIBS and Raman # Cruise / EDL Systems – In Assembly # **Project Overview** #### Salient Features - Category: 1 - Risk Class: A-tailored - Directed, JPL in-house implementation - *High heritage MSL design* - Modifications only as necessary to accommodate new payload and Sampling / Caching System (SCS) - Planetary Protection Category V Restricted Earth Return per Level 1 Requirements #### Science - Assess past habitability of an astrobiologically relevant ancient environment on Mars - Assess biosignature preservation potential with the environment and search for biosignatures - Assemble cached samples for possible future return to Earth # **Technology** Advance technologies with applications to future human and robotic explorations objectives February 23, 2017 # **MRO & Landing Sites: Jezero Crater** # **Progress on Landing Sites** #### MRO: More to Come! #### MRO continues to operate nominally in its dualpurpose mission of scientific observation and programmatic support - MRO is working to ensure spacecraft operability through 2023 (2020 Rover Prime Mission) - All-Stellar Mode being developed to preserve IMU lifetime - Eclipse power management being instituted to extend battery life - Onboard fuel adequate for nominal operations and critical event support (2018 InSight, 2020 Rovers) - Landing site reconnaissance for InSight, 2020 Mars & ExoMars rovers continues - Preparing to support EDL and surface relay for InSight and Red Dragon Continuing relay support for MER and MSL - Exciting EM4 mission is in progress with all instruments operating - 1 of 3 CRISM coolers continuing to yield good data in bimonthly cold cycles - HiRISE detector aging mitigated by warm-ups - MCS, MARCI, CTX, SHARAD show no signs of aging Earth (and Moon) as seen by MRO on Nov 20th from Mars orbit. Acquired at a range of 205 million km (~200 km/pixel) February 23, 2017 Pg. 43 **JEZERO** - Deltaic/lacustrine deposition with Hesperian lava flow and hydrous alteration - Evidence for hydrous minerals from CRISM, including carbonates **NE SYRTIS** - Extremely ancient igneous, hydrothermal, and sedimentary environments - High mineralogic diversity with phyllosilicates, sulfates, carbonates, olivine - Serpentinization and subsurface habitability? **COLUMBIA HILLS** - Carbonate, sulfate, and silica-rich outcrops of possible hydrothermal origin and Hesperian lava flow - Potential biosignatures identified - Previously explored by MER February 23, 2017 Pg. 44 # Structure of One Major Type of Martian Dust Storm Suggests They Are Driven by Strong Winds Behind Cold Fronts Dust storms on Mars have three major types of cloud-top structures in visible imagery. One type (ruffled/plume-like) is commonly observed in a very smooth area with a dusty surface in Mars's northern plains. Using observations from multiple types of instruments on MGS and MRO, it was found that the elongated linear features in these storms strongly resemble cloud streets in the Earth's atmosphere, particularly the type known as "wide, mixed layer rolls." On Earth, these form over bodies of water after the passage of cold fronts. The storms on Mars likely have a similar dynamical origin, with the dusty Martian surface acting like a body of water. **For more details, see:** N.G. Heavens (2017), Textured Dust Storm Activity in NE Amazonis–SW Arcadia, Mars: Phenomenology and Dynamical Interpretation, accepted by *J. Atmos. Sci.* # Curiosity: Little CO₂ in Ancient Mars Atmosphere # Examining minerals in mudstones formed at the bottom of a lake three and half billion years ago on Mars deepens the 'faint young Sun' - Satellites have spent decades looking for carbonate minerals on Mars the remnants of a thick carbon dioxide rich atmosphere thought to have helped keep the planet warmer early in its history than today, despite a dimmer Sun. - Carbonate minerals are not as common as expected, but may be buried deep within the crust or covered in dust, limiting visibility from space. - The Mars Science Laboratory (MSL) *Curiosity* Rover sampled ancient lake sediments in Gale Crater containing basaltic minerals that should have reacted to form carbonates if a thick carbon dioxide atmosphere were present. CheMin, an X-ray diffraction instrument on MSL that detects minerals, has not found any carbonates. This limits carbon dioxide to tens to hundreds of times lower than levels required by some Mars climate models in which lakes and rivers can form and flow on the surface without freezing. - Other ways to keep ancient Mars warm enough to explain evidence of river networks and lakes widespread across the planet in older terrains are needed. Bristow et al. 2017- PNAS # Jezero Crater from T. Goudge presentation at LSW3 Positives: Oldest crater lake site (Noachian), with well-defined fine-grained deltaic facies attractive for biosignature investigation. Large, geologically diverse headwaters region. Carbonate bearing unit that may preserve record of ancient climate. Deep open-basin lake. # NE Syrtis Positives: Lithologic diversity spanning long period of early Mars. Clear, readily accessible stratigraphy within the ellipse. Isidis(?) megabreccia, phyllosilicates, abundant carbonates in stratigraphy (subsurface aquifer?, serpentinizing system?). Negatives: In-ellipse mafic unit may not be volcanic. In-place Syrtris Major lavas probably too distant from ellipse to reach. # Columbia Hills from presentations by S. Ruff and R. Arvidson at LSW3 Positives: Digitate silica structures possibly from ancient hot spring may be potentially habitable environment with high preservation potential. Diverse igneous suite. Highly rated by RSSB. Negatives: Origin/age of key silica deposit is disputed. Environment is dusty, impeding instrument performance. Site has already been investigated with a capable rover, making it less clear what original contributions Mars 2020 can make in-situ. # Closing on the Final Landing Site List - 1. Project Engineering and Science will continue to work closely together to assess any operational challenges at the highly rated sites. - 2. The Mars 2020 PSG and science team will critically assess the pros, cons, uncertainties and risks of the highly rated sites. We will work to develop a science plan at each site (including evaluation of specific regions of interest), and what could be accomplished both in-situ and in terms of cached samples. - 3. For Columbia Hills, further assessment of the silica target's origin is being undertaken, as will evaluation of any challenges for its study/collection by the rover. The Mars 2020 PSG will consider how and to what extent the rover's instrument suite can advance scientific knowledge data this previously visited site. ### Science Instruments Full complement of instruments is still under development, with no reduction in capabilities Five of seven instruments have had their Critical Design Review (only MEDA and PIXL remain) #### Some Updates: - 1) MEDA schedule is tight - 2) Good progress is being made resolving SHERLOC (laser) and PIXL (x-ray tube) technical challenges # Sampling and Caching System (SCS) The very complex robotic SCS passed its subsystem CDR earlier this year Carries ~40 sample tubes (31 + science/engineering spares) Carries 6 witness tubes (in the 40) from which to acquire round-trip contamination knowledge - witness tube design is currently under development Contamination requirements remain unchanged and good progress is being made in achieving them (e.g., 10 ppb TOC baseline, 40 ppb threshold) #### Mars Reconnaissance Orbiter # **MARS Program Support by MRO** # Other Ongoing and Future missions - Indian space agency MOM - Red Dragon ~ 2020 - Chinese program February 23, 2017 Pg. 54 11 Years in Orbit ~50,000 orbits 300 Tb of Science Data Returned ~200 kg of Usuable Fuel still in the Tank 7 Science Investigations Still Returning Data More Discoveries Sure to Come! Mars Reconnaissance Orbiter @Copyright 2016 California Institute of Technology Government sponsorship acknowledged. # **Backup** February 23, 2017 Pg. 56 # MRO: Continuing Discoveries at Mars Presentation to MEPAG February 23, 2017 CL#17-0802 HiRISE UHF **SHARAD** CRISM MCS